Setting Evaporative Emission Standards for Off Highway Recreational Vehicles (OHRV) March 23, 2006 ### **Presentation Outline** - 1. U.S. EPA standards - 2. Limitations of U.S. EPA standards - 3. California emissions inventory - 4. Existing test data - 5. Emissions source breakdown - 6. Need for ARB regulation - 7. Potential control technology - 8. ARB and U.S. EPA control comparison - 9. Next steps - 10. Comments and contact information ### U.S. EPA Standards - Fuel hose permeation standard of 15 g/m²/day - Test temperature of 23 C - Fuel tank permeation standard of 1.5 g/m²/day - Test temperature of 28 C - U.S. EPA standards - 2. Limitations of U.S. EPA standards - California emissions inventory - Existing test data - Emissions source breakdown - Need for ARB regulation - 7. Potential control technology - 8. ARB and U.S. EPA control comparison - Next steps - 10. Comments and contact information ### Limitations of U.S. EPA Regulation - Current technology supports lowering permeation standards - U.S. EPA regulation does not control vented emissions from the fuel tank - U.S. EPA regulation does not control carburetor and connector emissions - U.S. EPA standards - Limitations of U.S. EPA standards - 3. California emissions inventory - Existing test data - Emissions source breakdown - Need for ARB regulation - 7. Potential control technology - 8. ARB and U.S. EPA control comparison - 9. Next steps - 10. Comments and contact information # California Emissions Inventory (Current Estimate) | Vehicle Type | Population | Total Evaporative Emissions (annual average, tons/day) | |----------------------|------------|--| | All Terrain Vehicles | 14865 | 1.0 | | Off-Road Motorcycles | 157706 | 15.9 | | Snowmobiles | 19739 | 0.3 | | Totals | 192310 | 17.2 | # California Emissions Inventory Verification Vehicle population will be evaluated DMV data suggests the population is far higher # California Emissions Inventory Verification Running loss emissions will be verified Emissions appear high, therefore the emission factor, activity and methodology used to obtain this data will be reviewed # California Emissions Inventory Verification Representative equipment will be used to generate any needed emissions factors - U.S. EPA standards - Limitations of U.S. EPA standards - California emissions inventory - 4. Existing test data - Emissions source breakdown - Need for ARB regulation - Potential control technology - 8. ARB and U.S. EPA control comparison - Next steps - 10. Comments and contact information # Testing Results for OHRV Tested by Automotive Testing Laboratories (ATL) - ATL tested evaporative emissions for 4 off-road motorcycles and 4 ATVs - Diurnal and hot soak emissions were measured for each vehicle - Refueling and running loss emission were measured for select vehicles - Data was generated using: - Summer fuel (7 RVP) - 65-105 F temperature profile - Tank Filled to 50% # Testing Results for OHRV Tested by ATL (Continued) | Dirt bikes | Fuel Tank
Volume
(gal) | Hot Soak Losses
(grams per 3 hour soak) | Diurnal Losses
(grams/day) | Running Loss
(grams/mile) | Refueling Losses
(grams/gal) | |--|------------------------------|--|-------------------------------|------------------------------|---------------------------------| | 82 Honda XR200R 4cyc | 2.40 | 3.96 | 8.36 | 0.88 | | | 00 Kawasaki KX250 2cyc | 2.20 | 1.80 | 8.29 | | 2.51 | | 84 Suzuki RM125 2cyc | 2.00 | 4.49 | 6.81 | | | | 01Yamaha WR250F 4cyc | 3.20 | 9.70 | 18.57 | 1.27 | | | Average for Dirt Bikes | 2.45 | 4.99 | 10.51 | 1.08 | | | ATVs | | | | | | | 83 Honda FL250
(Odyssey) 2cyc | 3.00 | 2.24 | 16.98 | | | | 01 Yamaha YFZ350N-W
(Banshee) 2cyc | 3.20 | 2.64 | 15.79 | 1.28 | | | 01 Suzuki LT-F250
(Quadrunner) 4cyc | 3.20 | 2.16 | 5.36 | 0.08 | 2.95 | | 88 Kawasaki KLF220
(Bayou) 4cyc | 2.60 | 4.96 | 15.40 | 0.9 | | | Average for ATVs | 3.00 | 3.00 | 13.38 | 0.75 | | - U.S. EPA standards - Limitations of U.S. EPA standards - California emissions inventory - 4. Existing test data - 5. Emissions source breakdown - Need for ARB regulation - 7. Potential control technology - 8. ARB and U.S. EPA control comparison - Next steps - 10. Comments and contact information #### **Emissions Source Breakdown** - Emissions by component are calculated from: - ATL data - Vented emissions calculated using - Reddy Equation - Summer fuel (7 RVP) - 65-105 F temperature profile - Tank filled to 50% - Permeation emission calculated using: - 1.5 feet of ¼ inch fuel line - A cubic fuel tank - Permeation equal to the standards - Uncontrolled permeation rates of: - 12 g/m²/day for fuel tanks - 100 g/m²/day for fuel hose # Breakdown of Uncontrolled Emissions Sources for Off-Road Motorcycles ### Breakdown of Uncontrolled Emissions Sources for ATVs - U.S. EPA standards - Limitations of U.S. EPA standards - California emissions inventory - Existing test data - Emissions source breakdown - 6. Need for ARB regulation - Potential control technology - 8. ARB and U.S. EPA control comparison - Next steps - 10. Comments and contact information ### Need for ARB Regulation - Significant additional reductions are needed for ozone attainment - Permeation emissions can be controlled further - Vented emissions can be controlled - Carburetor and connector emissions can be controlled # Permeation Technology Advancements from SORE Allow Lower ARB Standards | Company name | Product | Test Fuel | Test Results
(g/m^2/day) | Equivilent Results at 28 C
for tanks and 23 C
for hoses * | EPA standard @ test
temperature
(g/m²/day | |---------------------|---------|-----------------------|-----------------------------|---|---| | Arkema | Tank | CE10 | 0.80 | 0.35 | 1.5 @28C | | Custom Pak | Tank | California Cert. fuel | 0.30 | 0.13 | 1.5 @28C | | Kelch | Tank | California Cert. fuel | 0.26 | 0.11 | 1.5 @28C | | Avon Automotive | Hose | California Cert. fuel | 3.94 | 1.71 | 15 @23C | | Dana | Hose | Indolene | 7.40 | 3.22 | 15 @23C | | DTR industries | Hose | Indolene | 3.20 | 1.39 | 15 @23C | | Gates | Hose | California Cert. fuel | 8.20 | 3.57 | 15 @23C | | good year tire | Hose | CE10 | 12.32 | 5.36 | 15 @23C | | Mold-Ex | Hose | California Cert. fuel | 4.63 | 2.02 | 15 @23C | | Parker | Hose | CE10 | 12.60 | 5.48 | 15 @23C | | Parker (Model # II) | Hose | CE10 | 3.75 | 1.63 | 15 @23C | | Teleflex | Hose | CE10 | 11.13 | 4.85 | 15 @23C | # Need to Control Vented and Carburetor Emissions - Vented emissions account for ~30% of total emissions - Carburetor and fittings emissions account for another ~30% of total emissions - Controlling these emission sources will result in substantial reductions - U.S. EPA standards - Limitations of U.S. EPA standards - California emissions inventory - Existing test data - Emissions source breakdown - Need for ARB regulation - 7. Potential control technology - 8. ARB and U.S. EPA control comparison - Next steps - 10. Comments and contact information # Potential Control Technologies to be Evaluated - Active and passively purged carbon canisters - Low permeation fuel hoses - Low permeation fuel tanks - Fuel injection systems - U.S. EPA standards - Limitations of U.S. EPA standards - California emissions inventory - Existing test data - Emissions source breakdown - Need for ARB regulation - Potential control technology - 8. ARB and U.S. EPA control comparison - 9. Next steps - 10. Comments and contact information # ARB and U.S. EPA Evaporative Emissions Control Comparison Graph #### ARB assumptions: - fuel hose permeation of 5g/m²/day - fuel tank Permeation of 0.5 g/m²/day - 65% diurnal and running loss control without FI - 80% diurnal and running loss control with FI - •All values based on current emissions inventory - U.S. EPA standards - Limitations of U.S. EPA standards - California emissions inventory - Existing test data - Emissions source breakdown - Need for ARB regulation - Potential control technology - 8. ARB and U.S. EPA control comparison - 9. Next steps - 10. Comments and contact information # Next Steps for Rule Development (Tentative) - Emissions Inventory Development - Spring 2006 Spring 2007 - Control Technology Evaluation - Summer 2006 Summer 2007 - Development of Staff Proposal - Summer 2007 2008 - Board Hearing - **2008** - U.S. EPA standards - Limitations of U.S. EPA standards - California emissions inventory - Existing test data - Emissions source breakdown - Need for ARB regulation - Potential control technology - 8. ARB and U.S. EPA control comparison - 9. Next steps - 10. Comments and contact information ### Comments? ### Contacts # Monitoring and Laboratory Division (For Questions Concerning the Rule Development) - Jim Watson - Manager, Engineering Development and Testing Section - (916) 327-1282, jwatson@arb.ca.gov - Pippin Mader - Project Lead, Engineering Development and Testing Section - (916) 322-8930, pmader@arb.ca.gov # Planning and Technical Support Division (For Questions Concerning the Emissions Inventory) - David Chou - Manager, Off-Road Modeling and Assessment Section - (626) 450-6136, cchou@arb.ca.gov